Комунальний вищий навчальний заклад

«Харківська академія неперервної освіти»

Завдання ІІ етапу Всеукраїнської учнівської олімпіади з англійської мови

2015-2016 н.р.

Listening Comprehension Test for 10th Form Students
Fear of Swimming
As the water reached her waist, Helen felt herself starting to panic. It was ridiculous, she told herself. Here she was a fully grown woman wearing armbands and a buoyancy aid around her waist and grasping a float. But she was still terrified of water.

At 43, and married with two children, Helen was deeply ashamed of the fact she couldn’t swim. She hadn’t had swimming lessons at school as there had been no facilities. As she’d gotten older, her natural distrust of water turned into a phobia.

“I was okay as long as my feet were touching the bottom, but the moment I floated free, I’d panic. My heart began racing, my stomach would tighten and I couldn’t bear anybody near me.”

In 1975 when she enrolled for lessons at her local swimming pool it was a disaster. The instructor did get her to do a few strokes, but she remained absolutely terrified.

When her two children – Daniel, now 19 and Laura, 17 – were young, Helen tried again, but her progress was slow and she soon gave in, thinking there was no point carrying on.

And that was exactly how things would have stayed if it hadn’t been for the Splash school of swimming in Leeds, near Helen’s home. When one of the school’s leaflets dropped through her letterbox one day last March, Helen was inspired to give swimming one more go.

“In the past, whenever I said I was starting lessons the whole family would say ‘Oh no, not again,’ so this time I didn’t tell anybody. I just phoned up Splash and booked a course.”

At first Helen was as scared as ever but gradually, with the teacher’s help, she began to make progress. The school taught Helen as part of a small group and the instructors stayed in the water with her. They were very patient and that was what she needed. Other instructors at other schools had bullied her and so she’d become discouraged. At Splash, however, they were very understanding.

After a few months, Helen was able to take off the armbands and started going to another class at her local sports center. Soon she could swim a whole length of the swimming pool.

Then, just when things were looking up and Helen was able to swim half a dozen lengths, she suddenly lost her nerve again. One day, out of the blue, she had a panic attack and started shaking and shivering with fear.

Determined not to let this defeat her after she’d come so far, Helen went to a hypnotherapist who gave her subconscious suggestions to help her overcome her fears. She was soon back in the water with renewed assurance.

And now Helen can swim 64 lengths of her local swimming pool, which is much more than a mile. To celebrate her success, she hired the pool at her local sports center for a birthday celebration. Helen shows the rest of us anything can be achieved if you want to do it badly enough.
Listening Comprehension Test for 10th Form Students
Remember: you are not allowed to take notes at any time when the text is being read to you.

I. Listen to the text. Decide whether these statements are true or false and mark one.

1.
Helen felt ridiculous because she couldn’t swim.


2.
Helen had never trusted the water.

3.
Helen was afraid in water when her feet weren’t touching the bottom.

4.
In 1979, Helen enrolled in swimming lessons.

5.
Helen tried to learn to swim when her children were 19 and 17.
6.
Helen lived in Leeds.

7.
Helen could swim without help after one month.


8.
The instructors at Splash helped Helen.

9.
Helen was able to swim 6 pool lengths when she had her panic attack.
10.
Helen had her birthday celebration at Splash.
II. Listen to the text and choose one answer for each question.

11. Helen knew her fear was _____.
A) logical.

B) unreasonable.

C) based on past experiences.

12. Why hadn’t Helen learned to swim?

A) She had always been terrified of water.

B) She hadn’t had the opportunity.

C) She had distrusted her instructor at school.

13. What happened the first time Helen had lessons?

A) She didn’t get over her fears.

B) She was afraid of the teachers.

C) She nearly drowned.

14. Helen decided to give swimming one more go when _____.
A) she found one of Splash’s leaflets dropped on the ground.

B) Splash put one of their leaflets in her letterbox.

C) she received a letter from Splash.

15. Why did Helen go to a hypnotherapist?

A) She realized she would never be able to swim.

B) She wanted to forget her past fears.
C) She suddenly lost her courage.
Reading Comprehension Test for 10th Form Students
TEXT I

Read the text about booking a trip to Stratford-upon-Avon. Decide if each of the 10 statements is true or false and mark one.
Stop-over in Stratford-upon-Avon

The easy way to book your theatre seats, dinner and overnight stay
Go to the theatre and enjoy Stratford-upon-Avon's shops, river and restaurants. See Shakespeare's Birthplace, and the beautiful Cotswolds countryside with its charming villages.

For as little as £90 per person in a luxury hotel, we include:

· A theatre seat in the stalls or circle for any Monday to Saturday evening performance.

· A three-course dinner in the Box Tree Restaurant, before (5.45 p.m.) or after (about 10.30 p.m.) the performance.

· One night's accommodation for two people sharing twin/double room. We divide our hotels into four groups – Luxury, A, B or C. Luxury is the most expensive and Group C rooms are without bath.

If you haven't time – or live too close to Stratford to stay the night – why not try our Deals on Meals package which includes a three-course dinner (or lunch if you go to an afternoon performance) in the Box Tree Restaurant. Lunch before the afternoon performance is at 12 noon.

Group discounts apply (15 or more) for Monday to Friday evenings and Thursday and Saturday afternoons until June 18th.

Trains There is an Intercity train from London Euston to Coventry. Trains leave London at: 9.10, 10.40, 16.55, 21.40. Then take a bus to Stratford. Also, new direct train service from London Paddington to Stratford. Train leaves London 9.18, arrives Stratford 11.30. Returns are available: leaves Stratford 15.55, arrives London 18.15.
Buses Connect with all the above trains at Coventry Station, journey time to Stratford 35 mins.
Stay longer

You can have an extra night's stay at the hotel of your choice to complete your break. Please note on your booking form if you would like to stay an extra night and include the cost (prices shown are per person sharing a double room) in your total payment. 

Booking is easy

To book, simply:

1. Choose the show and date you wish to come.
2. Choose your hotel. 
3. Fill in the form and send it to the Stop-over Office.

Please give a choice of three dates if possible to avoid disappointment and name alternative hotels in the same group when completing your booking form.

1. A luxury room for two costs £90.
2. You can go to an evening performance six days a week.
3. You can sit upstairs or downstairs in the theatre.
4. You can eat in the Box Tree Restaurant any time between 5:45 p.m. and 10:30 p.m.
5. Group C rooms are the cheapest.
6. The afternoon performance starts at midday.
7. There are two ways of getting to Stratford on public transport.
8. If there are twelve of you in a group, you can get cheaper tickets.
9. There is one train per day direct from London to Stratford.
10. It may not be possible to go on the day you want.

TEXT II

Read through the text and choose one answer for each question. Mark the corresponding letter A, B, or C on your answer sheet.
Tigers: they're big, brave and scary, right? Well, not necessarily it seems, if we believe this story from a zoo in China.

The Chongqing Wild Animal Park has five rare adult white tigers. The original idea was to train them and make them tame enough to perform tricks for visitors, but it now seems that the process may have gone a bit too far.

According to one of their keepers, the tigers have started to lose their true nature because they've been cared for by humans and now have quite a comfortable lifestyle. Keepers have been trying to get them to follow their natural instincts by teaching them to hunt, but the results so far are not encouraging.

The keeper says: "It was quite funny really. The tigers were so scared of other live animals. They wouldn't go near them." In the end, the tigers did work up enough courage to approach a potential meal but only because it had passed out. The problem was, when it regained consciousness and started making noises, they immediately ran for cover.

So, how do you make a cowardly tiger brave again? In an attempt to toughen them up, the keepers are now not allowing them to stay in their heated cages for more than 12 hours a day. If this doesn't do the trick, the next plan is to put a wild tiger in with them to show them how things are supposed to be done. But perhaps you've already spotted the fault with this: what if the domesticated tigers are afraid of their wild cousin? "If all else fails", says their keeper, "we will just have to cut down their food till they have no choice but to find food for themselves."
11. According to the writer, tigers are ____ .
A) probably less frightening than they seem. 

B) usually thought of as brave animals. 

C) easier to domesticate than expected.
12. The Wild Animal Park wanted the tigers to____ .
A) entertain visitors. 

B) return to the wild. 

C) appear more scary.
13. The problem with the tigers is that they ____ .
A) have become dependent on people. 

B) were born and brought up in the zoo. 

C) seem to be too difficult to train.
14. The tigers went up to one animal because _____ .
A) it was less aggressive. 

B) it had lost consciousness. 

C) they had got used to it.
15. The keepers are now trying to change the tigers' behaviour by _____ .
A) putting them with wild tigers. 

B) making their cages less comfortable. 

C) keeping them outside for longer.

Writing Comprehension Test for 10th Form Students
Choose one of the three suggested topics and comment on it.
1. You are taking part in an exchange program. You will spend two weeks staying in the house of an English student living in Chester. Write a letter to the English student asking for details about his family and the town he lives in. Do not write any addresses.
2. The world can be a cold place, but a little bit of kindness can make it a lot warmer. Write about a time when you made the world a better place for someone by being kind.
3. An educational magazine has invited students to submit articles explaining why they started learning English. Write a short article for the magazine.

